Dynamic Data Driven Applications Systems (DDDAS) Integrity ★ Service ★ Excellence **Date: 06 March 2013** Frederica Darema, Ph. D., IEEE Fellow Program Officer AFOSR/RTC Air Force Research Laboratory | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate mation Operations and Reports | or any other aspect of the , 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | |--|---|--|--|---|---| | 1. REPORT DATE
06 MAR 2013 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2013 | RED
3 to 00-00-2013 | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | Dynamic Data Driv | ven Applications Sys | stems (DDDAS) | | 5b. GRANT NUM | 1BER | | | | | | 5c. PROGRAM E | LEMENT NUMBER | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | 5e. TASK NUMB | ER | | | | | | 5f. WORK UNIT | NUMBER | | | ZATION NAME(S) AND AE Scientific Research n,VA,22203 | ` ' | N. | 8. PERFORMING
REPORT NUMB | GORGANIZATION
ER | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | ND ADDRESS(ES) | | 10. SPONSOR/M | ONITOR'S ACRONYM(S) | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT ic release; distributi | on unlimited | | | | | 13. SUPPLEMENTARY NO Presented at the A | otes
FOSR Spring Revie | w 2013, 4-8 March, | Arlington, VA. | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | ATION OF: | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 43 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### 2013 AFOSR SPRING REVIEW PROGRAM NAME: Dynamic Data Driven Applications Systems (DDDAS) #### **BRIEF DESCRIPTION OF PORTFOLIO:** Advanced methods for applications modeling/simulation and instrumentation (sensoring/control); dynamic/adaptive runtime supporting integrated computational environments spanning and unifying the high-end with the real-time data acquisition and control #### **LIST SUB-AREAS IN PORTFOLIO:** - Application Modeling/Simulation - Application Algorithms - Systems Software - Instrumentation Methods - New Program announced in AFSOR BAA-2011 (posted in Spring2011) - Projects awarded in 4QFY11 and 3QFY12 <u>DDDAS</u>: ability to dynamically incorporate additional data into an executing application, and in reverse, ability of an application to dynamically steer the measurement process "revolutionary" concept enabling design, build, manage, understand complex systems Dynamic Integration of Computation & Measurements/Data Unification of Computing Platforms & Sensors/Instruments (from the High-End to the Real-Time,to the PDA) DDDAS – architecting & adaptive mngmnt of sensor systems #### Challenges: Application Simulations Methods Algorithmic Stability Measurement/Instrumentation Methods Computing Systems Software Support Synergistic, Multidisciplinary Research Simulations (Math.Modeling) Phenomenodeling) F. 1. 3 Experiment Measurements Field-Data (on-line/archival) User Dynamic Feedback & Control Loop #### Advances in Capabilities through DDDAS **Timeliness** and Fundamental Science and Technology Challenges for Enabling DDDAS Capabilities - DDDAS: integration of application simulation/models with the application instrumentation components in a dynamic feed-back control loop - > speedup of the simulation, by replacing computation with data in specific parts of the phase-space of the application and/or - > augment model with actual data to improve accuracy of the model, improve analysis/prediction capabilities of application models - > dynamically manage/schedule/architect heterogeneous resources, such as: - networks of heterogeneous sensors, or networks of heterogeneous controllers - enable ~decision-support capabilities w simulation-modeling accuracy - unification from the high-end to the real-time data acquisition - Increased Computation/Communication capabilities; ubiquitous heterogeneous sensoring - Application modeling (in the context of dynamic data inputs) - dynamically invoke/select appropriate application components (models/algority) streamed data; interfacing applications with measurement system multi-modal, multi-scale – dynamically invoke multiple scales/modalities DDDAS/InfoSymbiotics dynamic hierarchical decomposition (computational plation - Algorithms - tolerant to perturbations of dynamic data inputs - Measurements - > multiple modalities, space/time-distributed, heterogene - Systems supporting dynamic runtime environ - > extended spectrum of platforms (beyond traditional computational gri - dynamic execution support on heterogeneous environments o include sensor grids) is the unifying paradigm # Examples of Projects from DDDAS/AFOSR BAA (awarded in 4QFY11 and 3QFY12) #### Context of Key Strategic Approaches of the Program Multidisciplinary Research Frequency-agile RF systems Focus of advancing capabilities along the Key Areas identified in the Technology Horizons and the Energy Horizons Reports #### DDDAS ... key concept in many of the objectives set in Technology Horizons | • | ☐Autonomous systems | • | ☐Spectral mutability | |---|--|---|---------------------------------------| | • | ☐Autonomous reasoning and learning | • | □Dynamic spectrum access | | • | ☐Resilient autonomy | • | □Quantum key distribution | | • | ☐Complex adaptive systems | • | ■ Multi-scale simulation technologies | | • | □V&V for complex adaptive systems | • | ☐Coupled multi-physics simulations | | • | ☐Collaborative/cooperative control | • | ☐Embedded diagnostics | | • | ☐Autonomous mission planning | • | □Decision support tools | | • | □Cold-atom INS | • | ☐Automated software generation | | • | ☐Chip-scale atomic clocks | • | ☐Sensor-based processing | | • | ☐Ad hoc networks | • | ☐Behavior prediction and anticipation | | • | ☐Polymorphic networks | • | ☐Cognitive modeling | | • | ☐Agile networks | • | ☐Cognitive performance augmentation | | • | □Laser communications | • | ☐Human-machine interfaces | ### Advanced Simulation, Optimization, and Health Monitoring of Large Scale Structural Systems Y. Bazilevs, A.L. Marsden, F. Lanza di Scalea, A. Majumdar, and M. Tatineni (UCSD) #### Main Objective: A Computational Steering Framework for Large-Scale Composite Structures & Environment-coupled, based on Continually and Dynamically Injected Sensor Data #### Key Features: - > A structural health monitoring (SHM) system - Simulation model of a structural system with fluid-structure interaction (FSI) - Sensitivity analysis, optimization and control software module - Implementation framework in high-performance computing (HPC) environments - Integration of FSI, SHM, sensitivity analysis, optimization, control, and HPC into a unified DDDAS framework #### Sensitivity analysis, optimization and control: - Assess the sensitivity of the quantities of interest due to uncertainty in input damage parameters. - Optimize structure operating conditions to minimize further damage and increase structure remaining fatigue life ### Advanced Simulation, Optimization, and Health Monitoring of Large Scale Structural Systems Y. Bazilevs, A.L. Marsden, F. Lanza di Scalea, A. Majumdar, and M. Tatineni (UCSD) #### **DDDAS Loop for Detected In-plane Waviness** #### IGA MESHING AND PREPROCESSING ### Advanced Simulation, Optimization, and Health Monitoring of Large Scale Structural Systems Y. Bazilevs, A.L. Marsden, F. Lanza di Scalea, A. Majumdar, and M. Tatineni (UCSD) #### **Fiber Waviness Computation Results** #### SHM Detected defect on a 12x12cm zone near trailing edge #### **Damage Diagnosis** Defect corresponds to waviness of composite fibers in the outer layer of the blade laminate #### **Preprocessing/Meshing** - 1. Identified parametric coordinates of the defect region on the blade surface - 2. Parametrically modeled fiber waviness - 3. Re-homogenized material properties - 4. **Locally refined mesh** to better capture stress magnitude and variation Local mesh refinement captured stress concentration due to detected defect!!! #### **Decision** Stress levels detected in the region with defect are sufficiently lower than the critical to stop operation. Normal operation is resumed. - 1. **Inserted** new material data into a running calculation of a spinning blade - 2. **Detected significant changes** in the stress levels in the region with defect - 3. Refined mesh, re-interpolated solution and material data, and resumed computation ### **Dynamic Data-Driven Methods for Self-Aware Aerospace Vehicles** D Allaire, L Mainini, F Ulker, M Lecerf, H Li, K Willcox (MIT); G Biros, O Ghattas (UT Austin); J Chambers, R Cowlagi, D Kordonowy (Aurora) A self-aware aerospace vehicle can dynamically adapt the way it performs missions by gathering information about itself and its surroundings and responding intelligently. #### **Approach and objectives** - <u>infer</u> vehicle health and state through dynamic integration of sensed data, prior information and simulation models - > **predict** flight limits through updated estimates using adaptive simulation models - > re-plan mission with updated flight limits and health-awareness based on sensed environmental data #### Research Goal: Create a multifidelity framework for the DDDAS paradigm - DDDAS process draws on multiple modeling options and data sources to evolve models, sensing strategies, and predictions as the flight proceeds - Dynamic data inform online adaptation of structural damage models and reduced-order models - Dynamic guidance of sensing strategies - Dynamic, online management of multifidelity structural response models and sensor data, ensuring that predictions have sufficient confidence Leading to dynamic health-aware mission re-planning with quantifiable benefits in reliability, maneuverability and survivability. #### **Methodologies** - > statistical inference for dynamic vehicle state estimation, using machine learning and reduced-order modeling - > adaptive reduced-order models for vehicle flight limit prediction using dynamic data - > on-line management of multi-fidelity models and sensor data, using variance-based sensitivity anal - quantify the reliability, maneuverability and survivability benefits of a self-aware UAV #### **Dynamic Data-Driven Methods for Self-Aware Aerospace Vehicles** D Allaire, L Mainini, F Ulker, M Lecerf, H Li, K Willcox (MIT); G Biros, O Ghattas (UT Austin); J Chambers, R Cowlagi, D Kordonowy (Aurora) - •Efficient algorithms scale well on GPU and manycore architectures - •Update estimates of flight limits via adaptive reduced-order models - •Progressively fuse higher fidelity information with current information as more time and resources become available - Sensitivity analysis for dynamic online management of multifidelity models & sensors for vehicle state & flight limit PLANNING Dynamic environmental data inform online adaption of reduced-order models for mission planning Multifidelity planning approaches using reduced-order models Quantification of reliability, maneuverability, survivability PREDICTION information **Dynamic Data-Driven Methods for Self-Aware Aerospace Vehicles** D Allaire, L Mainini, F Ulker, M Lecerf, H Li, K Willcox (MIT); G Biros, O Ghattas (UT Austin); J Chambers, R Cowlagi, D Kordonowy (Aurora) An offline/online DDDAS approach • Test case: composite panel on a UAV • Offline: develop libraries of panel strain information, under different load/damage scenarios under uncertainty. Develop data-driven reduced-order models to map from sensed strain to damage state, capability state, and mission decision-making. Example damage scenarios caused by ply delamination. Red and orange indicate delamination sites. Online: information management strategy for dynamic sensor and model-based data acquisition, damage and capability state updates, and dynamic mission re-planning. Arrows represent mapping capabilities from sensor data to mission decision-making, and feedback for resource allocation ### **Energy-Aware Aerial Systems for Persistent Sampling and Surveillance** E. W. Frew, Brian Argrow- U of Colorado-Boulder; Adam Houston – U of Nebraska-Lincoln) Chris Weiss - Texas Tech University This effort will develop, assess, and deliver new Air Force capabilities in the form of energy-aware, airborne, dynamic data-driven application systems (EA-DDDAS) that can perform persistent sampling and surveillance in complex atmospheric conditions. Features of the EA-DDDAS span the four key DDDAS technology frontiers - Decision-making over different application modeling layers that include - local aircraft energy and wind states - spatio-temporal wind fields - dual-Doppler synthesis of regional winds - on-line models for atmospheric planning. - Mathematical algorithms that provide high degree of autonomy with control loops closed over multiple spatial and temporal scales. - New measurement systems and methods whereby disparate information sources are assimilated by online models; mobile sensors are targeted to relevant measurements in real time; and data processing rates are throttled in response to computation resource availability. - Net-centric middleware systems software that connects multiple systems with computation and control resources dispersed over wireless communication networks. ### **Energy-Aware Aerial Systems for Persistent Sampling and Surveillance** E. W. Frew, Brian Argrow- U of Colorado-Boulder; Adam Houston – U of Nebraska-Lincoln) Chris Weiss - Texas Tech University #### **Stochastic Logical Reasoning** for Autonomous Mission Planning Reification Meta-Data Carlos A. Varela - Worldwide Computing Laboratory, Computer Sciences, RPI #### Project Objectives: - develop dynamic data-driven computational model: active data; application to autonomous mission planning - autonomously act upon changes in data sources to maintain itself continuously up to date; - semi-automatically discover knowledge derivable from data #### Project Scope and Approach: - general aviation flight planning as driving scenario - active data spatial/temporal information streams at different scales/rates - data relationships from mathematical formulae and stochastic logical rules - develop a quantitative spatial and temporal logic - investigate extensions to logic programming to support stochastic reasoning - Example Case: Avoidance of Pitot-Tube failure transient fluctuation due to the data input **Computational** Reflection Introspection ### Application of DDDAS Principles to Command, Control and Mission Planning for UAV Swarms M.B. Blake, G. Madey, C. Poellabauer – U. Of Notre Dame **Advancing ISR Capabilities:** Intelligence, Surveillance, Reconnaissance, Situational Awareness, Wide Area Airborne Surveillance **Heterogeneity:** Micro and Nano-sized Vehicles, Medium "fighter sized" Vehicles, Large "tanker sized" Vehicles, and Special Vehicles with Unique Capabilities Complex UAV Missions: Cooperative Sensing(HUMINT; SIGINT), Mixed Platforms/Capabilities; Cooperate with other aircraft, ground resources, heterogeneous mix of UAVs **Complex Systems Support:** Dynamic Adaptive Workflows; Adaptive Sensing, Computation, Communications **Increasing Operator Load** – pilot and sensor operators may need to control "the swarm" not just one UAV **More Complex Missions – Dynamic Mission Re-Planning –** surveillance, search & rescue, damage assessment **Resource Constraints** – bandwidth, storage, processing, and energy Maj. Gen. Hansen, 2009 #### **DDDAS Simulation Test-bed** AFRL UAV Swarm Simulator – Dynamic Data Source Agent-Based DDDAS Simulation – Dynamically Updated Application Dynamic Adaptive Workflow – DDDAS System Software Mission Performance – Global & Local Metrics Optimization #### **Application of DDDAS Principles to** Command, Control and Mission Planning for UAV Swarms M.B. Blake, G. Madey, C. Poellabauer – U. Of Notre Dame #### Application of DDDAS Principles to Command, Control and Mission Planning for UAV Swarms How to ensure correctness and consistency in simulation that is dynamically updated? Challenges / Possible Solutions How to ensure correctness and completeness of dynamically updated workflows? Atomic execution/rollbacks? Deadlock detection? Two phase commits? Checkin/checkout? Parallel execution paths? #### **Project Highlights of Work To Date** - Modular test-bed to support Swarm Task Assignment For Mission Planning - Simulating Multi-hop Communications in a Swarm of UAVs to support UAV Cooperative Search - **UAV Mission Vessel Tracking to support Flying the Swarm Rather than the UAVs** # DDDAMS-based Urban Surveillance and Crowd Control via UAVs and UGVs Young-Jun Son, Jian Liu, University of Arizona; Jyh-Ming Lien, Computer Science, George Mason University - Goal: To create scalable, robust, multi-scale, and effective urban surveillance and crowd control strategies using UAVs and UGV - Approach: Comprehensive planning and control framework based on dynamic data-driven, adaptive multi-scale simulation (DDDAMS) ### **DDDAMS**-based #### **Urban Surveillance and Crowd Control** via UAVs and UGVs oung-Jun Son, Jian Liu, University of Arizona; Jyh-Ming Lien, Computer Science, George Mason University #### **Approach: Detailed Methods (1)** - Task 1: Development of algorithms to improve performance of coordinated UAV and UGVs in tracking and controlling human crowd - More detailed scenario - Role of UAV/UGV: detect, track, and control crowd - Performance of crowd control: probability of targets in crowd under control coverage (quantified by control range) - Crowd movement: both individual and overall movement - **Detailed methods enabling DDDAMS** - Bayesian-based information aggregation/disaggregation among UAV and UGV - Dynamic information updating based on observation/simulation - Temporal and spatial data fusion for enhanced performance - Multi-resolution strategy in temporal tracking frequency - Cached intelligent observers (CIO) for following a group in a complex environment #### **DDDAMS**-based ### Urban Surveillance and Crowd Control via UAVs and UGVs #### **Approach: Detailed Methods (2)** - Task 2: Development of a hardware-in-the-loop simulation/control framework and testbed for crowd control - Detailed methods enabling DDDAMS - Agent-based modeling and simulation (ABMS); real-time simulation - (future task) Crowd behavior based on Belief-Desire-Intention (BDI) model - (future taks) Implementation of computer vision algorithms using Matlab/OpenCV Proposed HIL Simulation Framework # Dynamic Data Driven Adaptation via Embedded Software Agents for Border Control Scenario Shashi Phoha, Doina Bein, Penn State #### **DDDAS** Loop and dynamic decisions networks for a em consisting of ground & airborne actions for improving target identification. approving the classification performance of m higher level. sions based on the contextual information isplays what sensors become active when human is detected bution Feed forward command Feedback command for activation or adaptation ### Multiscale Analysis of Multimodal Imagery for Cooperative Sensing AFOSR LRIR - Erik Blasch, Guna Seetharaman, RI Directorate, AFRL ### DDDAS for Object Tracking in Complex and Dynamic Environments (DOTCODE) TARORCE RESEARCH LABORNIST Anthony Vodacek, John Kerekes, Matthew Hoffman (RPI) Create capabilities to enhance remote object tracking in difficult imaging situations where single imaging modality is in general insufficient #### Approach and objectives - Use the DDDAS concept of model feedback to the sensor which then adapts the sensing modality - Employ an adaptive multi-modal sensor in a simulation study #### Methodology Simulation study will leverage existing high spatial resolution Digital Imaging and Remote Sensing Image Generation (DIRSIG) scenes of a cluttered urban area and a desert industrial complex Road intersections from Open Street Map Registered to image DIRSIG scene with moving vehicles #### DDDAS cycle - Research will leverage existing DIRSIG capability to model adaptive multimodal sensors (panchromatic and HSI or polarization and HIS) - DIRSIG animations of moving objects - Object tracking using particle filter approach – uses Gaussian Sum Filter – advantage to GSM observed for turning vehicle - Developing adaptive image processing routines on both the targets and the background - Adaptive sampling schemes are being tested - Leverages Open Street Map for understanding the road network Gaussian Sum Filter has best performance # DDDAS Approach To Volcanic Ash Transport & Dispersal Forecast A. Patra, M. Bursik, E. B. Pitman, P. Singla, T. Singh, M. Jones – Univ at Buffalo; M. Pavolonis Univ. Wisconsin/No. B. P. Webley, J. Dehn – Univ Alaska Fairbanks; A. Sandu Virginia Tech Distribution A: Approved for Public Release, Unlimited Distribution #### DDDAS Approach To Volcanic Ash Transport & Dispersal Forecast Patra, M. Bursik, E. B. Pitman, P. Singla, T. Singh, M. Jones – Univ at Buffalo; M. Pavolonis Univ. Wisconsin/NOB. P. Webley, J. Dehn – Univ Alaska Fairbanks; A. Sandu Virginia Tech #### **Interim Progress:** - Developed parallelized PCQ/Bent-Puff/ HPC based tool for probabilistic ash forecasting - Physics based methodology for VATD "transport and dispersion" model inputs – poorly characterized column height, mass eruption rate replaced by pdf of observable vent parameters and speed. - PCQ based probabilistic hazard analysis replaces deterministic predictions of existing tools. WRF ensembles used for incorporating effect of wind uncertainty - Results for Eyjafjallojokull are very promising – all ash observed was inside a Probability>0.2 contour with most in Probability >0.7 - Presently, this is the only risk-based (probabilistic) forecast for ash cloud with full transport modeling ### Transformative Advances in DDDAS with Application to Space Weather Modeling Dennis Bernstein (PI), Amy Cohn, James Cutler, Aaron Ridley – U of Michigan #### Scientific Motivation - Unknown changes to the atmospheric density degrade the accuracy of GPS and impede the ability to track space objects - Project Scope and Objectives - Apply DDDAS concepts and methods to space weather monitoring - Key goals are input estimation and model refinement to facilitate higher-accuracy data assimilation - Input reconstruction is used to estimate atmospheric drivers that determine the evolution of the ionosphere-thermosphere - Model refinement is used to improve the accuracy of atmospheric models - DDDAS supported by space physics modeling and mission planning and analysis Auroral Heating RAX-2 CubeSat ## **Transformative Advances in DDDAS with Application to Space Weather Modeling** Dennis Bernstein (PI), Amy Cohn, James Cutler, Aaron Ridley – U of Michigan DDDAS Approach: Model Refinement to Enable Enhanced Data Assimilation #### **Portfolio of DDDAS Funded Projects** Projects (FY11 and FY12) included in this presentation (* - presented also in 2011 AFOSR Spring Review) - Computational Steering of Large-Scale Structural Systems Through Advanced Simulation, Optimization, and - Structural Health Monitoring - Dynamic Data-Driven Methods for Self-Aware Aerospace Vehicles - Energy-Aware Aerial Systems for Persistent Sampling and Surveillance - Stochastic Logical Reasoning for Autonomous Mission Planning - * Application of DDDAS Principles to Command, Control and Mission Planning for UAV Swarms - DDDAMS-based Urban Surveillance and Crowd Control via UAVs and UGVs - Dynamic Data Driven Adaptation via Embedded Software Agents for Border Control Scenario - Multiscale Analysis of Multimodal Imagery for Cooperative Sensing (LRIR Labtask) DDDAS for Object Tracking in Complex and Dynamic Environments (DOTCODE) - **❖** Application of DDDAS Ideas to the Computation of Volcanic Plume Transport - Transformative Advances in DDDAS with Application to Space Weather Monitoring #### Additional Projects (FY11 and FY12) supported under the DDDAS Program - ❖ Development of a Stochastic Dynamic Data-Driven System for Prediction of Materials Damage - Developing Data-Driven Protocols to study Complex Systems: The case of Engineered Granular Crystals (EGC) - Dynamic Data-Driven Modeling of Uncertainties and 3D Effects of Porous Shape Memory Alloys - Bayesian Computational Sensor Networks for Aircraft Structural Health Monitoring - Fluid SLAM and the Robotic Reconstruction of Localized Atmospheric Phenomena - Framework for Quantifying and Reducing Uncertainty in InfoSymbiotic Systems Arising in Atmospheric Environments - Adaptive Stream Mining: A Novel Dynamic Computing Paradigm for Knowledge Extraction - PREDICT: Privacy and Security Enhancing Dynamic Information Collection and Monitoring - An Adaptive Property-Aware HW/SW Framework for DDDAS - DDDAS-based Resilient Cyberspace (DRCS) - New Globally Convex Models for Vision Problems using Variational Methods (LRIR) - Symbiotic Partnership between Ground Observers and Overhead Image Analysis (LRIR) - DDDAMS-based Real-time Assessment and Control of Air Force Base Microgrids YIP ### Other Program Interactions & Outreach Publications by DDDAS Pls: over 80 (Journals, Conferences, Books) Presentations by Pls: over 50 talks (Conf's, Seminars in Academe, Industry, Gov Agencies/Labs) Pls Recognized with Awards - > ASME Award (Bazilevs); AFRL Research and Technology Award (Blasch, Seetharaman) Interactions with AFRL Technical Directorates - The Program has started engaging AFRL researchers recently launched 3 new Lab Tasks #### **Transition Activities** - Volcanic Ash Propagation Modeling adopted/Alaska - Adaptive Stream Mining Systems (PI: Bhattacharya) the classification-aware compression and remote mining approaches - evaluated by Cisco Systems Inc., for possible productization - Multi-UAV Agent-Based Simulation (PI: Madey) interactions with AFRL/RB) and AFIT - DOTCODE (PI: Vodacek) coordination with AFSOR- funded project #### Workshop/PI-Meeting (Yearly) - DDDAS Workshop in conjunction with ICCS (conference) June2012; next DDDAS/ICCS meeting June 2013 - www.dddas.org; Other DDDAS Workshops(planned): DDDAS/ICCS2014; 2014 American Control Conference #### **Invited Presentations (examples)** - (Keynote) "From Big Data to New Capabilities": NSF Workshop on Big Data from Signal Processing, March 2013; AIE Symposium on Big Data, Dec, 2013; NSF CyberBridges Workshop, June, 2012 - (Keynote) "InfoSymbiotics The Power of Dynamic Data Driven Applications Systems (DDDAS)", 5th Symposium on Integrating CFD and Experiments in Aerodynamics ("Integration"), Tokyo-Japan, Oct 3-5, 2012 - (Keynote) New Frontiers through Computer and Information Science; International Conference on **Computational Science, June 2012** - > (Panelist) "Five Thematic Areas for New Fundamental Capabilities for Dynamic Complex Systems", National Security Symposium, April 2012; "From Big Data to New Capabilities" NIST BIG DATA Symposium, June 2012 #### Recognition IIT Professional Achievement Award (April 2013) Distribution A: Approved for Public Release, Unlimited Distribution # back-ups #### Additional Projects (FY11 and FY12) supported under the DDDAS Program (with Principal Investigator names/affiliations) - Development of a Stochastic Dynamic Data-Driven System for Prediction of Materials Damage - PI: Tinsley Oden, UT Austin - Developing Data-Driven Protocols to study Complex Systems: The case of Engineered Granular Crystals (EGC) - PI: Yannis Kevrekidis, Princeton Univ - Dynamic Data-Driven Modeling of Uncertainties and 3D Effects of Porous Shape Memory Alloys - PI: Craig Douglas, U of Wyoming - **Bayesian Computational Sensor Networks for Aircraft Structural Health Monitoring** - PI: Thomas Henderson, U. of Utah - Fluid SLAM and the Robotic Reconstruction of Localized Atmospheric Phenomena - PI: Sai Ravela. MIT - A Framework for Quantifying and Reducing Uncertainty in InfoSymbiotic Systems Arising in Atmospheric **Environments** - PI: Adrian Sandu, Virginia Tech - Adaptive Stream Mining: A Novel Dynamic Computing Paradigm for Knowledge Extraction - PI: Shuvra Bhattacharyya, U., Of Maryland - PREDICT: Privacy and Security Enhancing Dynamic Information Collection and Monitoring - PI: Vaidy Sunderam, Emory U. - An Adaptive Property-Aware HW/SW Framework for DDDAS - PI: Philip Jones, Iowa State U. - **DDDAS-based Resilient Cyberspace (DRCS)** - PI: Salim Hariri, Arizona State U. Tucson - **New Globally Convex Models for Vision Problems using Variational Methods (LRIR)** - PI: Guna Sheetharanam, AFRL-RI - Symbiotic Partnership between Ground Observers and Overhead Image Analysis (LRIR) - PI: Brian Tsou, AFRL-RH - DDDAMS-based Real-time Assessment and Control of Air Force Base Microgrids YIP - PI: Nurcin Celik, U. of Maimi ### Impact of prior DDDAS Efforts – Multidisciplinary & NSF-led /Multiagency (Examples of Areas of DDDAS Impact) - Physical, Chemical, Biological, Engineering Systems - Chemical pollution transport (atmosphere, aquatic, subsurface), ecological systems, molecular bionetworks, protein folding.. - Medical and Health Systems - MRI imaging, cancer treatment, seizure control - Environmental (prevention, mitigation, and response) - Earthquakes, hurricanes, tornados, wildfires, floods, landslides, tsunamis, ... - Critical Infrastructure systems - Electric-powergrid systems, trans vorks and vehicles (air, ground, undervented) "revolutionary" concept enabling to design, build, manage and understand complex systems NSF/ENG Blue Ribbon Panel (Report 2006 – Tinsley Oden) "DDDAS ... key concept in many of the objectives set in Technology Horizons" Dr. Werner Dahm, (former/recent) AF Chief Scientist - Large-Scale Com onments List of Projects/Papers/Workshops in www.cise.nsf.gov/dddas, www.dddas.org (+ recent/August2010 MultiAgency InfoSymbtiotics/DDDAS Workshop) 32 Multiple levels of muticores #### nification across Multicore-based Systems (InfoGrids) (Multicores everywhere!) #### **Multicores in High-End Platforms** Multiple levels of hierarchies of processing nodes, memories, interconnects, latencies #### Multicores in "measurement/data" Systems •Instruments, Sensors, Controllers, Networks, ... #### **DDDAS - Integrated/Unified Application Platforms** **Adaptable Computing and Data Systems Infrastructure** spanning the high-end to real-time data-acquisition & control systems manifesting heterogeneous multilevel distributed parallelism system architectures - software architectures #### **Fundamental Research Challenges in Applications- and Systems-Software** - Map the multilevel parallelism in applications to the platforms multilevel parallelism and for multi-level heterogeneity and dynamic resource availability - Programming models and environments, new compiler/runtime technology for adaptive mapping - Adaptively compositional software at all levels (applications/algorithms/ systems-software - "performance-engineering" systems and their environments # DDDAS Approach to study Complex Systems Dynamics and Design: The case of Engineered Granular Crystals (EGC) Y. Kevrekidis - Princeton U.; Ch. Daraio - Caltech; P. Kevrekidis - UMass #### **Project Goals:** - 1. Dynamic acceleration of the experiments. - 2. Dynamic optimization of EGC design. - 3. Dynamic data mining to obtain coarse system observables. #### Dynamic Data-Driven Methods for Self-Aware Aerospace Vehicles laire, L Mainini, F Ulker, M Lecerf, H Li, K Willcox (MIT); G Biros, O Ghattas (UT Austi J Chambers, R Cowlagi, D Kordonowy (Aurora) #### **Baseline UAV & Vehicle Dynamics Models** #### Standard Rate Turn | Component | Weight (lbs) | |-------------------|--------------| | Fuselage | 660.5 | | Wing | 335.3 | | Payload | 500.0 | | Vertical Tail | 42.0 | | Horizontal Tail | 13.4 | | Engine | 423.5 | | Pylon | 50.0 | | Fuel | 1,101.3 | | HPE System | 450.0 | | Nose Landing Gear | 36.0 | | Main Landing Gear | 119.9 | | Sum | 3,811.8 | - Concept UAV with 500lb payload used to estimate vehicle dynamics - Standard Rate (Sustained) Turn links vehicle structural capability to maneuverability performance - Turn rate equivalent to sustained load factor on wing lift loading $$\frac{Turn \ Rate}{\dot{\psi} = \frac{g\sqrt{n^2 - 1}}{V}}$$ $$\frac{Turn\ Radius}{r = \frac{V}{\cdot}}$$ $$n = \sqrt{\left(\frac{\dot{\psi}V}{g}\right)^2 + 1}$$ Lift distribution along wings is reacted by wing box in bending and shear $$\tau_{\text{web}} = \frac{\mathcal{S}_{\perp}(\eta)}{A_{\text{web}}(\eta)} = \frac{\mathcal{S}_{\perp}(\eta)}{c_{\perp}^{2}(\eta)\bar{t}_{\text{web}_{s}}\left(\bar{h}_{fspar} + \bar{h}_{rspar}\right)}$$ $$\sigma_{\text{cap}} = \frac{\mathcal{M}_{\perp}(\eta)h_{max}}{2(I_{\text{cap}} + r_{E}I_{\text{web}})} \simeq \frac{\mathcal{M}_{\perp}(\eta)\bar{h}_{max}}{2c_{\perp}^{3}(\eta)\bar{I}_{\text{cap}}}$$ #### **Energy-Aware Aerial Systems for Persistent Sampling and Surveillance** E. W. Frew, Brian Argrow- U of Colorado-Boulder; Adam Houston – U of Nebraska-Lincoln) Chris Weiss - Texas Tech University #### Approach/Methods Integrate new hardware and algorithms for measuring wind field and platform state. - Integrate a multi-hole probe into the Tempest UA - Combine air data with aircraft state estimates to determine total aircraft energy state - Implement real-time processing of data sets from multiple Doppler radar to determine 3-D wind field Develop models of the wind field aloft that can be used in planning loops. - Implement spatio-temporal Gaussian processes for wind velocity prediction from onboard measurements. - Derive atmospheric models for online planning (AMOP) of variable complexity - Assess AMOP off-line against high-performance simulation results. Design a guidance and control framework that switches algorithms based on the model abstractions. - Implement low-level gust responsive control and high-level rapidly-exploring random forests. - Create receding horizon control algorithms that adapt the planning horizon and cost approximation. - Design adaptive, dynamic ordered upwind methods using wind field mesh data produced by the Doppler radar and AMOP. Validate all algorithms and techniques on meaningful field experiments. - Integrate Doppler radar and atmospheric model into existing UA command and control middleware software. - Validate algorithms and subsystems through smallscale experiments - Evaluate full system through a primary mission scenario that will include surveillance of a road network and tracking unknown targets.. 37 #### Fluid-SLAM Sai Ravela, Choi, Jonathan How, MIT #### **Project Highlights of Work To Date** - **Bottom-Up** - Aircraft selected (X-8) - **Autopilot Control Laws (Open Source)** - **Public Simulator** - Hawai'l Volcano Study - Coordination with NASA Wallops Island Flight Facility - **Top Down** - **Running versions of SAM** - New techniques to quantify uncertainty for coherent structures - **Gaussian Process Adaptive** Sampling - Flow-dependent path planning #### Adaptive sampling with Gaussian Process to reconstruct plume kinetic energy #### The estimated flow is used for efficient flight #### Fluid-SLAM Sai Ravela, Choi, Jonathan How, MIT - Theory: Variational Information-theoretic Scale-Adaptive Inference (VISI) - Methodology: Tight integration of Modeling Estimation, Sampling, Planning, and Control (MESPAC) Application: Localization and Mapping of Coherent Atmospheric Structures: Thermals, Plumes and Shallow Cumuli to initiate a detailed cloud database. #### **Approach** an X8 UAS used to study Kilauea plume, Jan 2013 - Theory: Time-dependent variational inference without (a) linearization, (b) sampling/resampling, and using (c) kernels, (d) tractable information measures and (e) multi-scale structure. - Methodology: Primary measurements constrain a simplified model, which seeds a detailed model whose instabilities and uncertainties are reduced by adaptive sampling, that is planned by respecting flow, energy, timing and communication constraints and implemented by cooperative control among multiple UAS platforms. The tight coupling of this DDDAS cycle is accomplished by using a uniform information-theoretic formulation. - Application: Parametric thermal/plume/cloud models initiate flows in SAM/WRF. Adaptively constrained model returned as analysis of coherent structure, which will then be used to study the accuracy of the development of cumulus structure in numerical models. Distribution A: Approved for Public Release, Unlimited Distribution ### Application of DDDAS Principles to Command, Control and Mission Planning for UAV Swarms M.B. Blake, G. Madey, C. Poellabauer – U. Of Notre Dame #### Advancing ISR Capabilities Intelligence, Surveillance, Reconnaissance Situational Awareness Wide Area Airborne Surveillance (WAAS) Heterogeneity: Micro and Nano-sized Vehicles, Medium "fighter sized" Vehicles, Large "tanker sized" Vehicles, and Special Vehicles with Unique Capabilities #### Family of Systems #### **Complex UAV Missions** - Cooperative Sensing - HUMINT - SIGINT - Mixed Platforms / Capabilities - Cooperation with Air and Ground Forces - Dynamic Adaptive Workflows - Adaptive Sensing, Computation, Communications Lt. Gen. Deptula, 2010 #### Application of DDDAS Principles to Command, Control and Mission Planning for UAV Swarms M.B. Blake, G. Madey, C. Poellabauer – U. Of Notre Dame Project Highlights of Work To Date #### **Swarm Task Assignment For Mission Planning** #### **UAV Cooperative Search** Simulating Multi-hop Communications in a Swarm of UAVs #### Flying the Swarm Rather than the UAVs **UAV Mission Vessel Tracking** #### **DDDAMS**-based #### **Urban Surveillance and Crowd Control** via UAVs and UGVs #### **Project Highlights of Work To Date** - Task 1: Development of algorithms - Preliminary results obtained (see below), where coverage (% of targets under control) with UAV/UGVs is highly improved compared with that of UGVs only Future plan: continue to enhance algorithms and test them with more complex scenarios (hardware-in-the-loop environment) Monitoring of Coverage - Task 2: Development of hardware-in-the-loop platform - A hardware-in-the-loop simulation with UAV has been established (see 1st figure) - 2 UAVs both at Arizona and GMU have been developed and tested (see figures below) - Future plan: Expand testbed with UGVs, and use it to test enhanced algorithms Hard-ware-in-theloop simulation: video available at http://sie.arizona.edu/ CIM/AFSOR project. html Includes battery, GPS, telemetry. Can handle an additional payload of 1200g Recorded path from Google map: video available at http://masc.cs.amu. edu/wiki/UAV #### **DDDAS Systems Software** PCPAD-X (Processing, Collection, and Dissemination) AFOSR LRIR - Erik Blasgen, Guna Seetharaman, RI Directorate, AFRL Collaboration: RY (Sensors), RI (Information), RH (Human Effectiveness)